Navy Training System Plan (NTSP) For The Mk 30 Mod 2 ASW Training Target System # Department of the Navy Program Executive Officer Undersea Warfare Each transmittal outside the Department of Defense must have prior approval of the Program Executive Officer for Undersea Warfare (PMS 403) #### **Executive Summary** The Mk 30 Mod 2 ASW Training Target System (ATS) is a new production system that will replace the Mk 30 Mod 1 Mobile ASW Target. The MK 30 Mod 2 ATS Target Undersea Vehicle provides increased reliability over the MK 30 Mod 1 Mobile ASW Target. This increase in reliability coupled with more advanced Built-In-Test and ATS Test Equipment capability provides for a significant decrease in Operational Site (O-site) manpower requirements. The Mk 30 Mod 2 is an ACAT IV-M program approved for Engineering and Manufacturing Development phase in 1996. Key schedule thresholds include establishing Initial Operational Capability (IOC) in March 2002 and Full Operational Capability (FOC) in 2008. The purpose of the program is to provide the Fleet with a highly reliable, maintainable, and affordable target system. The Mk 30 Mod 2 ATS Program Manager, PMS403, is responsible for the accomplishment of the training requirements identified in this NTSP. The training identified in this NTSP will be conducted at the Operational Sites (O-Sites) using operational systems. Chief of Naval Education and Training (CNET) facilities and billets will not be required. This training will enable non-military personnel to plan and execute target missions, perform target turnaround servicing, and Mk 30 Mod 2 ATS preventive and corrective maintenance. The Mk 30 Mod 2 ATS is designed to use existing Mk 30 Mod 1 support infrastructure including operation and maintenance activity personnel. Civil service/contractor personnel man these support activities located as tenant activities at five US Navy range sites. Mk 30 Mod 2 ATS will not require manning or skill levels greater than the current level for the Mk 30 Mod 1. Surface craft and helicopter launch and recovery services provided by Navy range personnel would be the same for the Mk 30 Mod 2 ATS as it exists for the current Mk 30 Mod 1. Training will consist of three components that include Engineering and Manufacturing Development (E&MD) phase training, initial training and proficiency training. On-the-job (OJT) training will also supplement the learning process of all site technicians. E&MD training is the first training course offered and will be conducted during the E&MD phase of the Mk30 Mod 2 contract. The prime contractor (Raytheon Systems Corporation) plans to develop a computer-based training curriculum that will provide the knowledge and skills necessary to operate and maintain the Mk 30 Mod 2 ATS. Training resources also include the Mk 30 Mod 2 Interactive Electronic Technical Manual (IETM) hosted in the systems test equipment. The training will be conducted at existing Mk 30 Mod 1 Intermediate Maintenance Activities (IMA) using computers provided as Government Furnished Equipment (GFE). There are no anticipated requirements for training devices or physical training aids. # **Table of Contents** | I. T | 'echn | ical Program Data | Page | I-1 | | |------|--------------------------------|--|------|------------|--| | I.A. | Pro | ogram Title and Element Number | | I-1 | | | I.B. | Se | curity Classification | | I-1 | | | I.C. | NΊ | TSP Principals | | I-1 | | | I.D. | Sy | stem Description | | I-1 | | | | 1. | Operational Uses | | I-1 | | | | 2. | Other Procurement | | I-2 | | | I.E. | De | evelopmental Tests and Operational Tests | | I-2 | | | I.F. | Eq | uipment/System/Subsystem Being Replaced | | I-2 | | | I.G. | Description of Mk 30 Mod 2 ATS | | | | | | | 1. | Functional Description | | I-2 | | | | | a. Target Undersea Vehicle | | I-2 | | | | | b. External Control Equipment | | I-2 | | | | | (1) Launch Control System | | I-3 | | | | | (2) Acoustic Command Link shore Based Controller | | I-3 | | | | | (3) Emergency Shutdown System | | I-3 | | | | | c. Support and Test Equipment | | I-3 | | | | | (1) Mission Preparation and Analysis System | | I-3 | | | | | (2) ATS Test Equipment | | I-3 | | | | | (3) Support and Handling Equipment | | I-3 | | | | 2. | 7 | | I-3 | | | | | a. Target Undersea Vehicle | | I-3 | | | | | (1) Nose Section | | I-4 | | | | | (2) Battery Section | | I-4 | | | | | (3) Guidance & Control Section | | I-4 | | | | | (4) Acoustic Section | | I-5 | | | | | (5) Motor Section | | I-5 | | | | | (6) Fin Section | | I-5 | | | | | (a) Towed Array/MAD Wire | | I-5 | | | | | b. External Control Equipment | | I-5 | | | | | (1) Launch Control System | | I-6 | | | | | (2) Acoustic Command Link Shore Base Controller | | I-6 | | | | | (3) Emergency Shutdown System | | I-6 | | | | | c. Support and Test Equipment | | I-6 | | | | | (1) ATS Test Equipment | | I-6 | | | | | (2) Mission Planning and Analysis System | | I-7 | | | | _ | (3) Support and Handling Equipment | | I-7 | | | | | New Development Introduction | | I-7 | | | | 4. | ϵ | | I-7 | | | | 5. | New Features, Configurations, or Material | | I-7 | | | I.H. | Concepts | I-7 | |-------|---|-------| | | 1. Operational Concept | I-8 | | | a. Mission Preparation | I-8 | | | b. Pre-Launch | I-8 | | | c. Launch | I-9 | | | d. Training | I-9 | | | e. End of Run | I-9 | | | f. Retrieval | I-9 | | | g. Post Mission | I-9 | | | 2. Maintenance Concept | I-9 | | | a. Organizational Level Maintenance | I-9 | | | (1) Preventive/Planned Maintenance | I-9 | | | (a) O-Site | I-10 | | | (b) F-Site | I-10 | | | (c) Surface Launch Platform | I-10 | | | (2) Corrective Maintenance | I-10 | | | b. Intermediate Level Maintenance | I-10 | | | c. Depot Level Maintenance | I-10 | | | d. Interim Maintenance | I-10 | | | e. Life Cycle Maintenance Plan | I-11 | | | 3. Manning Concept | I-11 | | | 4. Training Concept | I-11 | | | a. E&MD Training | I-11 | | | b. Initial Training | I-12 | | | (1) Helicopter Launch and Recovery | I-12 | | | (2) Surface Launch Platform Operation and Maintenance | I-12 | | | (3) Mk 30 Mod 2 ATS Familiarization | I-12 | | | (4) Mk 30 Mod 2 ATS Operations and Maintenance | I-12 | | | c. Proficiency Training | I-13 | | | d. Upgrade Training | I-13 | | | e. Student Profile for Mk 30 Mod 2 ATS Training | I-13 | | I.I. | On Board (In-Service) Training | I-14 | | I.J. | Integrated Logistics Support | I-14 | | | 1. Manufacturer/Contractor Numbers | I-14 | | | 2. Program Documentation | I-14 | | | 3. Integrated Logistics Support Plan | I-15 | | | 4. Human Systems Integration | I-15 | | I.K. | Schedules of Events | I-15 | | I.L. | GFE and CFE Training Requirements | I-16 | | I.M. | Related NTSP's and Other Documents | I-16 | | II. B | illet and Personnel Requirement | II-1 | | III.T | raining Requirements | III-1 | | | April 1999 | |---|------------| | IV. Training Logistics Support Requirements | IV-1 | | V. MPT Milestones | V-1 | | VI. Decision Items/Action Required | VI-1 | | VII. Points of Contact | VII-1 | | | | N88-NTSP-A-50-99-05/D # **List of Figures** | Figure 1. Target Undersea Vehicle | I-4 | |---|-----| | Figure 2. External Control Equipment | I-5 | | Figure 3. Support and Test Equipment | I-6 | | Figure 4. Mk 30 Mod 2 ATS System States | I-8 | # **List of Acronyms** | ACLSBC | Acoustic Command Link Shore | MPI | Mission Performance Information | |---------|----------------------------------|-------------|----------------------------------| | | Based Controller | ODR | Optional Data Recorder | | AFWTF | Atlantic Fleet Weapons Test | NDI | Non Developmental Items | | | Facility | NUWC | Naval Undersea Warfare Center | | ASW | Antisubmarine Warfare | OJT | On-the-job Training | | ATE | ATS Test Equipment | O-Sites | Operational Sites | | ATS | ASW Training Target System | OT | Operational Test | | AUTEC | Atlantic Undersea Test and | PC | Personal Computer | | HOTEC | Evaluation Center | PM | Performance Monitoring | | BCS | Battery Charging System | PSA | Power Switching Assembly | | CFE | Contractor Furnished Equipment | PURT | Power-Up Readiness Test | | CNE | Casualty Network Electronics | RCM | Reliability Centered Maintenance | | CNET | Chief of Naval Education and | RFI | Ready-For-Issue | | 01,21 | Training | ROB | Range Operational Boundary | | COTS | Commercial off-the-shelf | S&TE | Support and Test Equipment | | D&V | Demonstration and Validation | SHE | Support and Handling Equipment | | DT | Developmental Test | SLP | Surface Launch Platform | | E&MD | Engineering and Manufacturing | SOCAL | Southern California Range | | 2001.12 | Development | | Facility | | ECE | External Control Equipment | SSE | Special Support Equipment | | ECP | Engineering Change Proposal | TAS | Target Alignment System | | EOR | End-of-Run | TUV | Target Undersea Vehicle | | ESS | Emergency Shutdown System | UTR | Underwater Tracking Range | | FMECA | Failure Modes and Effects | VCAP | Vehicle Control/Acoustic | | - | Criticality Analysis | | Processor | | FOC | Full Operational Capability | VME | Versa Module Europa | | F-Sites | Forward Sites | | | | G&C | Guidance and Control | | | | GFE | Government Furnished | | | | | Equipment | | | | GPS | Global Positioning System | | | | HSI | Human Systems Integration | | | | IETM | Interactive Electronic Technical | | | | | Manual | | | | INU | Inertial Navigation Unit | | | | IOC | Initial Operating Capability | | | | LCS | Launch Control System | | | | LRU | Lowest Replaceable Unit | | | | MAD | Magnetic Anomaly Detector | | | | MPAS | Mission Preparation and Analysis | | | | | System | | | | | • | | | #### **Part I - Technical Program Data** - **I.A. Program Title and Element Number.** Mk30 Mod 2 ASW Training Target System (ATS), Program Element # 068342 - **I.B. Security
Classification.** Security Classification Guidelines for the Mk 30 Mod 2 ATS have been incorporated into OPNAVINST S5513.5 series. Information, which can be discerned from operation of the target system, is classified to the level of that information and may be as high as SECRET/WNINTEL depending on the mission. Types of potential discernible information include operational capabilities, vulnerabilities, tactics, techniques, and tactical doctrine of simulated target or US submarines, surface ships or aircraft using the target for training. # **Hardware Security Classification:** - a) All Mk30 Mod 2 hardware (without classified mission software or data) unless classified by other guidelines is UNCLASSIFIED. Note: Even if the Mk30 Mod 2 is not classified (i.e., mission programming package is not installed), it must be properly protected through physical and operational security measures. - b) External view of the Mk30 Mod 2 system and subsystems is UNCLASSIFIED #### **Acoustic Performance and Function Security Classification:** - a) General description of acoustic suite, to include a description of key components and their physical characteristics (e.g., size, weight) is UNCLASSIFIED. - b) Spectrum of transmission frequencies is classified CONFIDENTIAL. - c) Spectrum of reception frequencies is classified CONFIDENTIAL. - d) Receiving bandwidth(s) of system is classified CONFIDENTIAL #### I.C. NTSP Principals. | Principal | Organizational Code | |--|---------------------| | OPNAV Principle Official (OPO) Program Manager | CNO (N88) | | OPO Resource Sponsor | CNO (N889F2) | | Developing Agency (DA) | PEO(USW)/PMS403 | | Training Support Agency (TSA) | PEO(USW)/PMS403 | | Manpower and Personnel (M&P) Mission Sponsor | CNO (N1) | | Director of Training | CNO (N7) | # **I.D.** System Description 1. Operational Uses. Mobile Anti-Submarine Warfare (ASW) targets are used in conjunction with instrumented Underwater Tracking Ranges (UTR) in the training of Aviation, Submarine, and Surface Ship ASW Teams. The Mobile ASW targets provide adjustable, realistic simulations of the capabilities and attributes of nearly the full spectrum of submarine types that the teams might be expected to encounter during the course of their ASW missions. The use of Mobile ASW targets on the instrumented UTR allows for the easy reconstruction and evaluation of the performance of ASW teams and their systems being tested. This includes individual teams and their ASW systems during unit exercises and ASW battle groups during coordinated exercises. The use of the Mk 30 Mod 2 ATS in conjunction with the UTR provides cost effective training services in support of the Fleet employing sensors and weapon systems in realistic, operational situations. A Mission Needs Statement was not developed for the Mk 30 Mod 2 ATS and is not required. Navy Decision Coordination Paper S0968-AS documented the need and requirement for the Mk 30 Mod 2 ATS and an Operational Requirements Document has been developed and approved for the Mk 30 Mod 2 ATS. - **2. Other Procurement.** No other procurement is planned for the Mk 30 Mod 2 ATS. - **I.E.** Developmental Test (DT) and Operational Test (OT). The Mk 30 Mod 2 ATS Test and Evaluation Master Plan (TEIN 1419) documents the DT and OT requirements of the program. - **I.F.** Equipment /System/Subsystem Being Replaced. The Mk 30 Mod 2 ATS will replace the Mk 30 Mod 1 Mobile ASW Target that was introduced to the Fleet in 1975. The Mk 30 Mod 2 ATS will retain/modify as much Mk 30 Mod 1 Mobile ASW Target support equipment as possible. Special Support Equipment (SSE) and other unique Mk 30 Mod 1 Mobile ASW Target equipment not required to support the Mk 30 Mod 2ATS will be retired. - **I.G. Description of Mk30 Mod 2 ATS:** The following paragraphs provide a functional and physical description of the Mk 30 Mod 2 ATS. - **1. Functional Description:** The following is a functional description of the ATS that includes the Target Undersea Vehicle, External Control Equipment, and Support and Test Equipment. - a. Target Undersea Vehicle (TUV). The TUV is a reusable Unmanned Undersea Vehicle (UUV), which contains all of the propulsion, guidance, payload, and other functions necessary to acoustically, dynamically, and magnetically simulate a submarine to the degree of fidelity required for the ASW training mission. The TUV is required to maneuver within a given boundary at speeds ranging from 5 to 20 knots. Dive/climb and turn rates are commensurate with submarine performance. The TUV can be programmed to emit tonals, broadband noise, and/or active emissions. The TUV has the capability to evade interrogating sonar. The TUV can receive commands from an acoustic link to change speed, depth, bearing, sound pressure level, terminate the mission, or change the mission profile to an alternate mission. The TUV can simulate the magnetic anomalies of a submarine using a high current wire for Magnetic Anomaly Detection (MAD) training. - **b. External Control Equipment (ECE).** The ECE is comprised of the Launch Control System (LCS), Acoustic Command Link Shore Based Controller (ACLSBC), and Emergency Shutdown System (ESS). - (1) Launch Control System (LCS). The LCS provides the means for conducting the following pre-launch functions aboard the Launch Platform, initiating TUV power, performing functional testing, monitoring TUV functions, and uploading mission program data into the TUV. The LCS also provides the means for downloading the Mission Performance Information (MPI) and Optional Data Recorder (ODR) data upon completion of the mission. - (2) Acoustic Command Link Shore Based Controller (ACLSBC). The ACLSBC provides the means to issue commands to the TUV during a training mission through the range underwater communications system. - (3) Emergency Shutdown System (ESS). The ESS is deployed from a surface craft or helicopter to command the TUV to proceed to an End of Run (EOR) state. - **c. Support and Test Equipment (S&TE).** S&TE is comprised of the Mission Preparation and Analysis System (MPAS), ATS Test Equipment (ATE), and Support and Handling Equipment (SHE). - (1) Mission Preparation and Analysis System (MPAS). The MPAS is used to develop the TUV acoustic profile and run dynamics. The mission planning function will be performed at each Operational Site (O-Site). Definition of mission requirements including the mission profile, range to be used and assets to be trained will be performed in advance with operational Fleet units. The mission scenario will be developed to support these pre-defined requirements. MPAS will also include libraries of pre-defined validated missions and mission parameters. MPAS is used to perform subsequent analysis of the mission data collected by the MPI recorder or the ODR. - (2) ATS Test Equipment (ATE). The ATE directly interfaces to the TUV, via the umbilical cable, to conduct system functional testing and fault isolation testing. The ATE functions as the O-Site repair line tester to prepare and turnaround all vehicles in a structured and controlled environment. - (3) Support and Handling Equipment (SHE). Provides protection during transportation, and equipment necessary for handling, assembly, and disassembly of the TUV and ECE for maintenance. #### 2. Physical Description. **a.** Target Undersea Vehicle. The TUV is a torpedo like UUV approximately 53 centimeters in diameter and 625 centimeters in length (without towed array). The TUV consists of six sections (see Figure 1): Nose, Battery, Guidance & Control (G&C), Acoustics, Motor, and Fin. Furthermore, to fully support the training mission Auxiliary equipment is often added to the TUV. Figure 1. Target Undersea Vehicle - (1) **Nose Section.** The Nose Section is a pressurized hull that houses the left and right hydrophones, retrieval beacon, and an emergency pinger. The nose section is attached to the battery section by a joint band clamp. A nose ring is formed onto the front of the nose section hull to facilitate retrieval operations. - (2) Battery Section. The battery section is the vehicle energy source. The baseline energy source is a MR-200 silver zinc (Ag-Zn) battery that has 39 kWh endurance. The section's Power Switching Assembly (PSA) includes hermetically sealed relays for the Vehicle Control/Acoustic Processor (VCAP), MAD power supply, power amplifiers, and motor. Housed on both ends of the battery section is the vehicle's Trim Adjustment System (TAS). TAS is constructed of a fluid reservoir, pressure and fluid sense switch, pump, and manifold to transfer fluid from the forward end of the battery section to a receiving bladder aft. TAS enables the TUV to float to within 30 degrees of vertical for TUV recovery. - (3) Guidance & Control Section. This section houses the power distribution and conditioning subsystem, VCAP, Casualty Network Electronics (CNE), MAD power supply, Inertial Navigation Unit (INU), MPI recorder, and the ODR. The ODR is only included in the vehicle during testing, troubleshooting and special pre-determined run scenarios. The VCAP consists of a Central Processor Unit, Random Access Memory/Erasable Programmable Memory module, 4 Digital Signal processors, Serial I/O, Parallel I/O, Input Signal Conditioner, Output Signal Conditioner, Interface/Signal Filter module, 1553 communication module and a temperature sensor. The CNE monitors various parameters within the vehicle and reports status to the VCAP. CNE initiates End-of-run (EOR) in response to VCAP command or as a backup to VCAP. The VCAP modules are installed in a rail mounted Versa Module Europa (VME) baseplate. This complete rail mounted assembly can be slid from the TUV to facilitate removal and replacement activities and troubleshooting. Electrical connections are made via quick disconnect fittings. The VCAP assembly is passively cooled and mounted directly to the VCAP chassis. The vehicle power converter assemblies are
mounted similar to the VCAP on the slide rails mating to quick disconnect connectors. The INU is mounted to the G&C hull in a position that does not obstruct the access to or removal of the VCAP. The ODR may be mounted in the VCAP and will use an Ethernet interface for data transfer and troubleshooting. The G&C section also includes leak detectors and an additional gas pressure bulkhead to its forward end to protect the G&C, acoustic and tail sections dry nitrogen atmosphere during battery replacement. - (4) Acoustic Section. The acoustic section includes the 3-D range pinger transducer and electronics, high; medium and low frequency projectors with associated power amplifiers and tuning networks. - (5) Motor Section. The motor section houses the motor, motor mounts and motor controller. Also, included in this section are the Cooling Pump/Accumulator Assembly and the Isolation Coupling Assembly. - **(6) Fin Section.** This section houses the propulsor, propulsor shaft and bearings, four fin controllers, four fins and a stator. The umbilical connector is mounted to the hull. A lanyard to prevent accidental activation of the propeller. A skeg provides support and alignment for the Towed Array cable connection to the TUV. - (a) Towed Array/Magnetic Anomaly Detection Wire. The towed array incorporates a projector to provide the torpedo and acoustic functions, a hydrophone to detect interrogations and a high current carrying Magnetic Anomaly Detection (MAD) wire to emulate a submarine's magnetic signature. The Mk30 Mod 2 ATS Towed Array is the product of the PMS403 Common Towed Array project. The components used to produce the Mk 30 Mod 2 array will be as consistent as possible with those used to produce the Mk30 Mod 1 array. The towed array and MAD wire are wrapped around a canister for uniform deployment during TUV launch. - **b. External Control Equipment.** The ECE (Figure 2) of the Mk30 Mod 2 ATS is comprised of the LCS, ACLSBC and ESS. Figure 2. External Control Equipment - (1) Launch Control System. The LCS is a Ruggedized, commercial, portable computer packaged to survive the harsh environments on helicopters and surface launch platforms. The LCS will be primarily powered by the launch platform services and will also have a battery back up. LCS is configured with 166MHz MMX CPU, 64 Mbytes RAM, 9.4" sunlight readable monitor, 1 Gbyte removable hard drive, 1Gbyte internal hard drive, Ethernet support, Electro Magnetic Interference/ Radio Frequency Interference (EMI/RFI) shielding, 56K baud modem, LYNX operating system, Mk 30 Mod 2 Mission Support software. - (2) Acoustic Command Link Shore Base Controller. The ACLSBC is a personal computer (PC) based unit. Configured with Pentium 200 MHz CPU with MMX, 64 Mbyte SDRAM, 17" color monitor, 2 Gbyte hard drive, Command Signal Generator Module, LYNX operating system, and Mk 30 Mod 2 Range Control software. The unit is located in the range tracking station in a controlled environment. - (3) Emergency Shutdown System. The ESS is a portable self-contained submersible battery operated acoustic transmitter. The ESS Operates at 185 dB re 1 uPa at 1 meter for up to three hours. Effective range is 5000 meters. The ESS design was taken from an earlier target program, reference NAVSEA Drawing Number 6579832. - **c. Support and Test Equipment.** The S&TE element (Figure 3) of the Mk30 Mod 2 ATS is comprised of Mk 30 Mod 2 ATS Test Equipment, MPAS, and SHE. Figure 3. Support and Test Equipment (1) ATS Test Equipment. The ATE is a rack mounted PC based system. The ATE is configured with a Pentium II 233 MHz CPU, 64 Mbyte SDRAM, 17" color monitor, 4 Gbyte hard drive, Ethernet support, 56K baud modem, COTS system log and IETM software, Windows NT operating system, and LABVIEW software with Macros for a barcode reader. The ATS is located in the O-site maintenance area. - (2) Mission Planning and Analysis System. The MPAS is a desktop PC based system. The MPAS is configured with a Pentium 200 MHz CPU, 64 Mbyte DRAM, 17" color monitor, 4 Gbyte hard drive, 56k baud modem, LYNX operating system, Ethernet support, Mk 30 Mod 2 Mission Support Software for mission planning, and MATLAB software for post mission data analysis. The MPAS is located at the O-site in an environmentally controlled office area. - (3) Support and Handling Equipment. The SHE includes the Battery Charging System (BCS), purge and fill equipment, solar shield, ODR, and TUV support tools, dollies, General Purpose Electronic Test Equipment (GPETE), handling equipment and shipping containers. The BCS is a stand-alone component of SHE. BCS consists of a rack mounted computer console assembly (general purpose PC, printer, bar code reader, voltage calibrator), rack mounted power console assembly, battery interface assembly, battery cart assembly, and ventilation equipment. - **3. New Development Introduction.** The Mk 30 Mod 2 ATS is a new production system that will fit into the existing infrastructure of the Mk 30 Mod 1 Mobile ASW Target program. Key schedule thresholds include establishing IOC in March 2002 and FOC in 2008 with planned full rate production quantities of 72 TUVs and five sets of ECE and S&TE. The system will be installed at five O-sites with a system service life specified to be at least 20 years. - **4. Significant Interfaces.** The Mk 30 Mod 2 ATS will continue to interface with existing range launch and recovery craft equipment, range underwater communication systems, tracking pingers, and handling equipment. The TUV will also interface with the Global Positioning System (GPS) via the LCS. - **5.** New Features, Configurations, or Material. The Mk 30 Mod 2 ATS program emphasis has been on reliability, availability, maintainability, and testability engineering to provide the Fleet an affordable target that satisfies training requirements. The design utilizes technology that has been guided by a systems approach that maximizes efficiency by focusing on the total operational and support mission. Some of the key new features include ATE testability and IETMs. The TUV incorporates a single propeller and stator design that reduces the number of mechanical parts from that used in the Mk 30 Mod 1 design. The Trim Adjustment System described in paragraph I.G.2.a.(2). In addition a retrieval beacon and a position locator have been added to aid in vehicle recovery. - **I.H.** Concepts. The Mk 30 Mod 2 ATS Concept of Operations defines the activities that occur in each of the six operational states and four maintenance states. Figure 4 is an overview of the states. Figure 4. Mk 30 Mod 2 ATS System States. The following concepts are compiled in relation to the states. - **1. Operational Concept.** System states requiring specific operational tasks are described below. - **a. Mission Preparation**. A mission requirement conference between the mission planning O-site personnel and fleet training representative is conducted in advance of the training exercise. The mission planner will develop a mission plan to meet the unique requirements of the defined mission by creating a new mission(s), modifying an existing mission(s) from the library, or use a library mission as is. Mission preparation is performed at the O-site using the MPAS as described in section I.G.2.c. (2). After creation or modification of the mission plan, MPAS software will validate that any mission TUV track changes are within the Range Operating Boundary (ROB) and that the mission requirements have been met. Mission plans will be stored on magnetic media and uploaded to the LCS. New mission plans will be added to the library. - **b. Pre-Launch**. Pre-launch begins with the TUV and LCS on the launch platform or for helicopter operations, when the TUV is in the launcher on the tarmac and power is applied. The TUV will be directly connected to the LCS via the umbilical cable, on surface craft. The TUV/LCS umbilical cable will be connected to a launcher interfacing cable for helicopter launches. The launch master will power the TUV via the LCS to perform the Power-Up Readiness Test (PURT) go/no-go test, select the appropriate UTR, select the launch platform, initialize the range tracking pinger, and initialize the INU. If GPS is not available, position data will be manually entered. INU will be established on the tarmac for helicopter launches. The mission plan is then uploaded from the LCS to the TUV and confirmation is registered on the LCS when complete. The LCS will continue to interrogate the TUV status until the TUV is I-8 launched. With the TUV in a successful pre-launch status, intent to launch message will be sent to the TUV upon direction of the Range Officer. External cooling may be necessary when the TUV remains in the powered-up pre-launch state. An internal thermal sensor will register on the LCS should this condition occur. - **c. Launch**. The launch master will initiate the launch by pressing the LCS fire button. The TUV lanyard must be removed and a wet probe indication received prior to power being applied to the propulsion system and starting the training mission. The launch master/launch platform crew will observe the TUV in-water progress, power to propulsion, towed array deployment, and signal a successful launch. Surface launch platforms may retrieve the towed array canister if possible. - **d. Training**. Upon reaching minimum operating depth and speed, the TUV transits to its first way-point and begins the programmed mission. Range Control may change the mission to one of the three pre-programmed missions, command the TUV to loiter, or end the mission via the ACLSBC. - **e. End of Run**. The EOR State is normally entered after the TUV has completed its programmed mission. EOR can also be commanded by Range Control via the ACLSBC or by surface craft or helicopter via ESS as described in section I.G.2.b. (3). - **f. Retrieval**. Retrieval by surface platform will be accomplished by hoisting the TUV onto the retrieval platform.
Retrieval by helicopter will be accomplished with a retrieval cage. - **g. Post Mission**. Post Mission commences when the TUV is on the retrieval platform or has been returned to an O-site or F-site by helicopter. A fresh water wash will be performed on the TUV. The deployed towed array and MAD wire will be removed. Umbilical cable will be attached to the TUV and LCS. Onboard range pinger will be shut off upon attachment of umbilical cable to the TUV. MPI data will be extracted via LCS. MPI data will be sent to the O-site and analyzed using the MPAS to aid in the determination of training objective achievement, assessment of TUV performance, failure analysis, and assessment of operational configuration changes. If an ODR is installed, ODR data will be extracted via the LCS to an external storage device. The ODR may contain classified data and will be properly handled. - **2. Maintenance Concept.** Mk 30 Mod 2 ATS will consist of preventive/planned maintenance and corrective maintenance tasks performed at the organizational and depot maintenance levels. Intermediate level maintenance will not be required. - **a.** Organizational Level Maintenance. O-level maintenance will be performed at the O-site, F-site, or Surface Launch Platform (SLP) during System Preparation and Post Mission states. - (1) <u>Preventive/Planned Maintenance</u>. Preventive/planned maintenance actions include routine system preparation/post mission tasks described below. Each TUV will undergo annual preventive maintenance to the Lowest Replaceable Unit (LRU) level. Planned maintenance will also be performed for each ECE and S&TE. I-9 - (a) O-Site. O-site tasks will include maintaining the TUV, ESS, and LCS hardware in a Ready of Issue (RFI) condition as well as ATE and SHE scheduled maintenance. The TUV having been returned to the O-site (post mission) with no fault detected by the LCS or ATE will have consumables replenished and hardware refurbished. Replenishment/refurbishment includes replacement of the towed array and replacement of the forward TUV section, or only the battery section. The depleted battery section will be sent to the battery shop for recharge or replacement of the battery. The deployed towed array is moved to an off-line maintenance area for visual inspection and testing. A new MAD wire will be added to the array and wrapped together onto a deployment canister. The refurbished array will be mated to a TUV or sent to the SLP or F-site for future TUV re-ranging. When this replenishment and hardware is complete, Performance Monitoring (PM) tests will be performed and the TUV designated as RFI. - (b) F-Site. Post mission TUV turnaround at the F-site will include PM test, download of MPI data, and if another mission is scheduled with the same TUV, replacement of the towed array/MAD wire. If the battery has not been depleted the TUV can be re-ranged after replacement of the towed array. The F-site will be capable of replacing the forward TUV section if the battery has been depleted and the TUV is scheduled for a subsequent mission. Only replacement of external hardware and consumables is required at the F-site. - (c) SLP. Post mission TUV turnaround onboard the SLP will include PM test, download of MPI data and if and another mission is scheduled with the same TUV, replacement of the towed array/MAD wire. If the battery has not been depleted the TUV can be re-ranged after replacement of the towed array. - (2) <u>Corrective Maintenance</u>. Corrective maintenance will be performed at the O-site using procedures documented in the IETM. The ATE will be used in conjunction with the TUV's PURT/PM capabilities for fault isolation. When a fault is identified the ATE provides a message to the operator indicating that fault condition has occurred. Using fault localization capabilities, the faulted LRU will be identified, replaced, and re-tested. For instances where faults can not be isolated to the failed LRU, additional troubleshooting actions are required. The ATE will be capable of independent section level testing. Failed LRUs will be forwarded to their designated depot for repair. Non-repairable LRU disposal will be according to each item's recoverability/condemnation code. - **b. Intermediate Level Maintenance**. Intermediate level maintenance will not be required. - **c. Depot Level Maintenance**. Depot repair will only be performed at the LRU level. Level of Repair Analysis results will be provided to the Mk 30 Mod 2 Depot Planning Group. This group has been established to assess government and industry depot capabilities and costs for applicability to the Mk 30 Mod 2 ATS. - **d. Interim Maintenance**. Interim maintenance support will be established with the systems design agent, Raytheon Systems Company, until a permanent depot capability is established. Interim support will be available starting with system IOC. - **e.** Life Cycle Maintenance Plan. A life cycle maintenance plan is planned for development during the Production/Deployment acquisition phase. - **3. Manning Concept.** The Mk30 Mod 2 ATS is designed such that manpower requirements for operation, maintenance, and turnaround is minimized to an extent which is consistent with program affordability goals without jeopardizing effectiveness and mission requirements. Civil service/contractor personnel will be employed at the O-site. F-site manning will draw on existing O-site personnel. Operation and maintenance of the ATS will not require manning or skill levels greater than the current level for the Mk30 Mod 1 ASW target. Surface ship and helicopter launch and recovery services provided by Navy personnel would be the same for the ATS as it exists for the current Mk 30 Mod 1 ASW target system. The determination of the need and the extent of training requirements that would address any differences in launch and recovery of the two target systems have not been determined at this time. Operational Site Manpower Quantity and Quality | | r | | |----------|-----------------------|-------------| | Civilian | Designator Rating | PNEC/SNEC | | | | PP/OCC/GD | | 1 | Administrator/Manager | GS/03/07-09 | | 1 | Engineer | GS/08/11-12 | | 6 | Technician | GS/08/07-09 | - **4. Training Concept.** Training will consist of four components including E&MD Training, Initial Training, Proficiency Training, and Upgrade Training. Constant On-the-Job Training (OJT) will also supplement the learning process. Deployment of the MK 30 Mod 2 ATS is limited to five UTRs and will not require any Total Ship or Reserve Component Training Billets or Aviation and Crew Scheduling and Phasing Plan. - **a. E&MD Training.** E&MD Training will be conducted during E&MD phase of the Mk30 Mod 2 ATS development. Raytheon is developing a computer-based training curriculum that will teach Mk30 Mod 1 familiar personnel how to operate and maintain the Mod 2 ATS. Two Raytheon instructors will conduct the training at the Keyport O-site in January of 2001 using computers provided as Government Furnished Equipment (GFE). The Government will videotape all or parts of the training course and archive the tapes for the purpose of assisting future instructors prepare for initial and proficiency training. The primary document to be used during E&MD training is the IETM. The IETM will be hosted in the ATE and will use the same screen and keyboard as the ATE; however, the IETM will not run on the same software used to perform system diagnostics. The ATE will perform tests and fault localization. The IETM will provide the procedures to perform tests and maintenance. IETM will contain the following: - (1) Organizational level maintenance manual - (a) Procedures for corrective & preventive maintenance - (b) Remove and replace procedures for every LRU - (2) Operational procedures E&MD students will include Naval Undersea Warfare Center (NUWC) Division Newport, Technical Design Agent (TDA) personnel, and NUWC Keyport O-site personnel. If an activity other than the Raytheon is designated as the training agent for Initial Training, then this agent will also attend the E&MD training. The effectiveness of E&MD Training will be during the Mk 30 Mod 2 ATS Maintainability Demonstration planned for March 2001. **b. Initial Training.** Initial Training will be provided when the Mk 30 Mod 2 ATS is installed at an O-site. The first O-site to receive initial training will be Atlantic Fleet Weapons Test Facility (AFWTF) Roosevelt Roads, Puerto Rico in March 2002. Four courses of instruction will be provided. Helicopter Launch and Recovery Surface Launch Platform Operation and Maintenance Mk 30 Mod 2 ATS Familiarization MK 30 Mod 2 ATS Operations and Maintenance - (1) <u>Helicopter Launch and Recovery</u>. The helicopter flight crew will require classroom training that addresses the differences between Mk30 Mod1 Mobile ASW Target and Mk30 Mod2 ATS launch and recovery operations. It is estimated that four hours of classroom training at each O-site would be sufficient. Furthermore, it is estimated that ten Navy personnel at each O-Site will require training (five officers and five air-crewman). One of the primary differences between target systems affecting Helicopter launch is the operation of the new LCS. The IETM will be the primary training document describing operation of the LCS. Previously trained personnel will conduct follow-on training of new Navy personnel as OJT. Existing MK 30 Mod 1 Mobile ASW Target procedures will be followed for removal of target from retrieval cage. - (2) <u>Surface Launch Platform Operations and Maintenance Training</u>. The Mk 30 Mod 2 ATS will employ the same launchers used to support the Mk 30 Mod 1 Mobile ASW Target. The introduction of the Mk 30 Mod 2 ATS will require SLP personnel to be trained on the operation of the LCS and familiarization with the differences between MK 30 Mod 1 Mobile ASW Target and Mk 30 Mod 2 ATS requirements. Launcher operation and maintenance training is currently conducted as
OJT and will continue. Each O-Site has a team that performs launcher training in accordance with the Launcher Operation and Maintenance manual at some sites a Launcher Operational Control Directive manual is used. AFWTF and Kauai launchers are operated and maintained by contractor personnel. At SOCAL, contractors conduct launcher operations while Navy personnel conduct maintenance using Maintenance Requirements Cards. - (3) MK 30 Mod 2 ATS Familiarization Training. Familiarization training will be provided to all Range Operations personnel. This training will include an overview of MK 30 Mod 2 ATS capabilities and operation of the ACLSBC. - (4) Mk 30 Mod 2 ATS Operation and Maintenance. The curriculum for Initial training will require a relatively small expansion of the E&MD training course content (currently estimated at 20 percent). This expansion is necessary to support a requirement that the only prerequisite necessary for this course is to be a Level 1 Electronics Technician. Mk 30 Mod 1 Mobile ASW Target familiarity will not be a pre-requisite to this training as it was for E&MD training. It is estimated that six days (48 hours) will be required to conduct the Initial training course at each O-site. One instructor will be required to conduct the training and that instructor may be a representative of Raytheon, NUWC Newport, NUWC Keyport, or a contracted training agent. Also, it may be possible for a NUWC Keyport technician who has attended the E&MD training and has had continual hands-on experience with handling the Engineering Development Model (EDM) vehicles to instruct the course. To reduce the number of training iterations, an attempt will be made to conduct training with all O-site personnel in attendance. The projected cadre is small enough to accommodate all technicians on one course. The training should be planned for a time when no or minimal Mk 30 Mod 2 ATS training runs are scheduled. The instructor observing and verifying the ability of trainees to perform all the required operation and maintenance routines required by the training will establish competency of trained personnel. - c. Proficiency Training. Site personnel who have not operated or maintained the Mk 30 Mod 2 ATS for an extended period of time must be accommodated with Proficiency training that refreshes their skills. Included in this category are personnel who have been on extended sick leave, temporary reassignment to non-Mk 30 Mod 2 ATS tasks, or removed from daily contact with the Mk 30 Mod 2 ATS due to other circumstances. Proficiency training is also designed for technicians performing infrequent maintenance tasks. It re-familiarizes them with tasks that are performed on rare occasions. Because proficiency training will be structured in modules, it can take place during normal daily operations or during down time and can be stretched over a reasonable period of time. It is estimated that the duration for an average Proficiency training module will be one-man hour. Approximately 80 hours of Proficiency Training will be conducted annually at each of the five O-sites. An instructor observing and verifying the abilities of trainees to perform all the operation and maintenance routines required by the training will ascertain competency of trained personnel. - **d. Upgrade Training.** Changes to the Mk 30 Mod 2 ATS resulting from Engineering Change Proposals (ECPs), etc. could require additional training sessions for O-Sites over the 20-year life cycle. This training most likely will require a one-day training session with one instructor using the Proficiency Training course curriculum that has been updated to reflect the current state of the Mk 30 Mod 2 ATS. It is estimated that the curriculum update will require change to 10 percent of the material and that training will be required once every three years. #### e. Student Profile for Mk30 Mod 2 ATS Training. - (1) <u>Helicopter Launch and Recovery</u>: Navy or Civilian Helicopter Pilot or Crewmember. - (2) <u>Surface Launch Platform Operation and Maintenance</u>: Navy or Civilian personnel. - (3) Mk 30 Mod 2 ATS Familiarization: Experienced Range Operations personnel. - (4) MK 30 Mod 2 ATS Operations and Maintenance: Electronics Technician able to; comprehend and execute computer generated instructions pertaining to operational and maintenance procedures work from system drawings, procedures, checklists and specifications perform soldering tasks as required operate standard shop tools and test equipment. awareness of safety hazards associated with handling undersea vehicles and electrical and chemical safety - **I.I. On Board (In-service) Training.** With the use of IETMs, previously trained site personnel using available computer assets will be able to conduct proficiency training. Certification of trained personnel will be accomplished by designated, previously certified site personnel signing off on the ability of trainees to perform all the operation and maintenance routines required by training. A Personnel Qualification Standards (PQS) like program will be used to document satisfactory completion of training modules. - **I.J. Integrated Logistics Support (ILS).** During The D&V phase of the Mk30 Mod 2 ATS program, ILS planning data was developed coincident with the system design. Standardization requirements were defined and identification of standardized hardware was established. Addressed at that time was the ability of the new design to incorporate emerging technologies. This effort also defined the use and support of Commercial-Off-The-Shelf/Non-Developmental Items (COTS/NDI). Furthermore, supportability characteristics, objectives, and constraints were identified. Also, Failure Modes and Effects Criticality Analysis (FMECA) and Reliability Centered Maintenance (RCM) data were documented throughout the Demonstration and Validation (D&V) phase. Support alternatives were considered throughout the D&V design phase. This planning methodology will continue throughout the E&MD phase and is being used as the foundation for development of ILS resources. - **1. Manufacturer/Contractor Numbers.** Raytheon Systems Company Portsmouth, Rhode Island is the prime Development Contractor for the Mk 30 Mod 2 ATS under contract number N00024-93-C-6106. The Mk 30 Mod 2 ATS production contract will be awarded in FY02. # 2. Program Documentation. | Item | Approval Date | Revision Date | |------------------|---------------|---------------| | ORD 334-1 | 7/22/96 | 2/25/97 | | ILSP | 4/17/97 | N/A | | CONOP | 6/11/96 | N/A | | HSI Program Plan | 6/1/94 | N/A | | Program Plan | in-process | N/A | - **3. Integrated Logistics Support Plan.** Mk 30 Mod 2 ILSP provides data concerning Technical Data Plan, Test Sets, Tools, and Test Equipment, and Repair Parts. Additional data is also available in the MK 30 Mod 2 Maintenance Plan. - **4. Human Systems Integration (HSI).** A Human Systems Integration (HSI) Program Plan was prepared for the D&V phase and approved in June 1994. The HSI strategy requires that operation, maintenance, and turnaround manpower is minimized to an extent, which is consistent with program affordability goals without jeopardizing effectiveness and mission requirements. Furthermore, the strategy requires that the necessary training for operations and maintenance personnel to perform their required tasks be based on personnel skill requirements and critical training skills. The Mk 30 Mod 2 ATS design will not require personnel workloads, performance accuracy, time constraints, mental processing and communications requirements that exceed operator or maintainer capabilities. Safety and health hazards have been examined and focus on the handling of the TUV and the replenishment of its energy source. Toxic products and formulations such as volatile organic compounds will not be used unless specifically allowed by federal standards or directives, and then only when absolutely necessary. The equipment will not expose personnel to toxic substances in excess of the threshold limit established by law. The IETM will document all handling and disposal processes when any hazardous or toxic substances are used. #### I.K. Schedule of Events. | Event | Planned
Date | |--------------------------------------|-----------------| | E&MD System Install at Keyport | 11/00 | | Curriculum Development | 02/01 | | E&MD Training Conduct | 03/01 | | Maintenance Demonstration (M-Demo) | 04/01 | | E&MD System Install at AFWTF | 07/01 | | AFWTF Training Conduct | 03/02 | | Initial Operational Capability (IOC) | 03/02 | | System Install at PMRF | 05/04 | | PMRF Training Conduct | 06/04 | | System Install at AUTEC | 08/05 | | AUTEC Training Conduct | 09/05 | | System Install at SOCAL | 06/06 | | SOCAL Training Conduct | 07/06 | | System Install at Keyport | 11/07 | | Keyport Training Conduct | 12/07 | | Full Operational Capability (FOC) | 03/08 | **I.L.** Government Furnished Equipment (GFE) and Contractor Furnished Equipment (CFE) Training Requirements. The Government will provide as GFE general-purpose commercial computers and will video tape the initial training course. There is no CFE training requirements. The primary training document is the IETM. # I.M. Related NTSP's and Other Applicable Documents | Item | Approval Date | Revision Date | |------|---------------|---------------| #### Section II.A. BILLET REQUIREMENTS #### Element II.A.1.a. Operational and Fleet Support Activity Activation Schedule | SOURCE: | MK30 Mod 2 LIFE CYCLE COST MODEL | | | Date: October, 1998 | | | | |----------------------------|----------------------------------|-------------|------------|---------------------|-------------|-------------|-------------| | <u>ACTIVITY</u> | <u>UIC</u> | <u>PFYs</u> | <u>CFY</u> | <u>FY00</u> | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | | AFWTF, Roosevelt Roads, PR | 32090 | 0 | 0 | 0 | 0 | 1 | 0 | | TOTALS: | | 0 | 0 | 0 | 0 | 1 | 0 | PART II -
BILLET AND PERSONNEL REQUIREMENTS Element II.A.1.b. Billets required for Operational and Fleet Support Activities | 1 CONTINUE | C | PHASING | T22.T | BILLETS | CTIT | DESIGNATOR | PNEC/SNEC | |----------------------------|------------|-----------|----------------------------|------------|------------|------------|-------------| | ACTIVITY | <u>UIC</u> | INCREMENT | $\underline{\mathrm{ENL}}$ | <u>OFF</u> | <u>CIV</u> | RATING | PP/OCC/GD | | AFWTF, Roosevelt Roads, PR | 0017A | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | AFWTF, Roosevelt Roads, PR | 0017A | | | | 1 | ENGINEER | GS/08/11-12 | | AFWTF, Roosevelt Roads, PR | 0017A | | | | 6 | TECHNICIAN | GS/08/07-09 | | | | | | | | | | | NUWCDETHI, Waianae, HI | 35266 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDETHI, Waianae, HI | 35266 | | | | 1 | ENGINEER | GS/08/11-12 | | NUWCDETHI, Waianae, HI | 35266 | | | | 6 | TECHNICIAN | GS/08/07-09 | | | | | | | | | | | NUWCDET AUTEC, Andros Is | 63821 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDET AUTEC, Andros Is | 63821 | | | | 1 | ENGINEER | GS/08/11-12 | | NUWCDET AUTEC, Andros Is | 63821 | | | | 6 | TECHNICIAN | GS/08/07-09 | | | | | | | | | | | NUWCDETHI, San Diego, CA | 32090 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDETHI, San Diego, CA | 32090 | | | | 1 | ENGINEER | GS/08/11-12 | | NUWCDETHI, San Diego, CA | 32090 | | | | 6 | TECHNICIAN | GS/08/07-09 | | | | | | | | | | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 1 | ENGINEER | GS/08/11-12 | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 6 | TECHNICIAN | GS/08/07-09 | | | | | | | | | | Note: Billets are a combination of Government Civilian and Contractor. Contractors will be Grade and Occupational Code equivalent to their Civilian counterparts. # Element II.A.1.c. Total Billets Required for Operational and Fleet Support Activities | DESIGNA' | FOR PNEC/SNEC | PFYs | FY99 | FY00 | FY01 | FY02 | FY03 | |---------------------------------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------| | RATIN | G PP/OCC/GD | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | | | | | | | | | | | AFWTF, Roosevelt Roa | ads, PR | | | | | | | | Civilian ADMIN/MN | GR GS/03/07-09 | | | | | | 1 | | Civilian ENGINEER | GS/08/11-12 | | | | | 1 | | | Civilian TECHNICI | AN GS/08/07-09 | | | | | 3 | 3 | | | | | | | | | | | NUWCDETHI, Waianae, | | | | | | | | | Civilian ADMIN/MN | | | | | | | | | Civilian ENGINEER | | | | | | | | | Civilian TECHNICI | AN GS/08/07-09 | | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - | | | | | | | | NUWCDET AUTEC, Andro | | | | | | | | | Civilian ADMIN/MN | | | | | | | | | Civilian ENGINEER | | | | | | | | | Civilian TECHNICI | AN GS/08/07-09 | | | | | | | | MILIODEILI Con Dioce | - C7 | | | | | | | | NUWCDETHI, San Diego | · | | | | | | | | Civilian ADMIN/MN | | | | | | | | | Civilian ENGINEER | | | | | | | | | Civilian TECHNICI | AN GS/08/07-09 | | | | | | | | NUWCDIVKPT, Keyport | . WA | | | | | | | | Civilian ADMIN/MN | | | | | | | | | Civilian ENGINEER | | | | | | | | | Civilian TECHNICI | | | | | | | | | CIVILIAN IECHNICI | Wi GD/00/01-03 | | | | | | | | SUMMARY TOTALS: | PFYs | FY99 | FY00 | FY01 | FY02 | FY03 | | | |-----------------|-------------|-------------|-------------|-------------|-------------|-------------|--|--| | | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | | | OPERATIONAL ACDU TAR SELRES Civilian 4 4 FLEET SUPPORT ACDU TAR SELRES Civilian GRAND TOTALS: ACDU TAR SELRES Civilian 4 4 # Element II.A.2.a. Operational and Fleet Support Activity Deactivation Schedule SOURCE: DATE: | ACTIVITY | <u>UIC</u> | <u>PFYs</u> | <u>CFY</u> | <u>FY00</u> | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | |----------------------------|------------|-------------|------------|-------------|-------------|-------------|-------------| | AFWTF, Roosevelt Roads, PR | 32090 | | | | | | 1 | TOTALS: PART II - BILLET AND PERSONNEL REQUIREMENTS Element II.A.2.b. Billets to be Deleted in Operational and Fleet Support Activities | <u>ACTIVITY</u> | <u>UIC</u> | PHASING
INCREMENT | <u>ENL</u> | BILLETS
<u>OFF</u> | CIV | DESIGNATOR
<u>RATING</u> | PNEC/SNEC PP/OCC/GD | |----------------------------|------------|----------------------|------------|-----------------------|-----|-----------------------------|---------------------| | AFWTF, Roosevelt Roads, PR | 0017A | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | AFWTF, Roosevelt Roads, PR | 0017A | | | | 2 | ENGINEER | GS/08/11-12 | | AFWTF, Roosevelt Roads, PR | 0017A | | | | 10 | TECHNICIAN | GS/08/07-09 | | NUWCDETHI, Waianae, HI | 35266 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDETHI, Waianae, HI | 35266 | | | | 2 | ENGINEER | GS/08/11-12 | | NUWCDETHI, Waianae, HI | 35266 | | | | 10 | TECHNICIAN | GS/08/07-09 | | NUWCDET AUTEC, Andros Is | 63821 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDET AUTEC, Andros Is | 63821 | | | | 2 | ENGINEER | GS/08/11-12 | | NUWCDET AUTEC, Andros Is | 63821 | | | | 10 | TECHNICIAN | GS/08/07-09 | | NUWCDETHI, San Diego, CA | 32090 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDETHI, San Diego, CA | 32090 | | | | 2 | ENGINEER | GS/08/11-12 | | NUWCDETHI, San Diego, CA | 32090 | | | | 10 | TECHNICIAN | GS/08/07-09 | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 1 | ADMIN/MNGR | GS/03/07-09 | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 1 | ENGINEER | GS/08/11-12 | | NUWCDIVKPT, Keyport, WA | 00253 | | | | 4 | TECHNICIAN | GS/08/07-09 | Note: Billets are a combination of Government Civilian and Contractor. Contractors will be Grade and Occupational Code equivalent to their Civilian counterparts. # Element II.A.2.c. Total Billets to be Deleted in Operational and Fleet Support Activities | | DESIGNATOR | PNEC/SNEC | | PFYs | | | FY99 | | | FY00 | | | FY01 | | | FY02 | | | FY03 | | |--------------|---------------|-------------|----------------------------|------------|-----|-----|------------|-----|-----|------|-----|-----|------|-----|-----|------|-----|-----|------|-----| | | RATING | PP/OCC/GD | $\underline{\mathrm{ENL}}$ | <u>OFF</u> | CIV | ENL | <u>OFF</u> | CIV | ENL | OFF | CIV | ENL | OFF | CIV | ENL | OFF | CIV | ENL | OFF | CIV | AFWTF, Roose | evelt Roads, | PR | Civilian | ADMIN/MNGR | GS/03/07-09 | | | | | | | | | | | | | | | | | | 1 | | Civilian | ENGINEER | GS/08/11-12 | | | | | | | | | | | | | | | 1 | | | 1 | | Civilian | TECHNICIAN | GS/08/07-09 | | | | | | | | | | | | | | | 3 | | | 7 | NUWCDETHI, N | Waianae, HI | Civilian | ADMIN/MNGR | GS/03/07-09 | Civilian | ENGINEER | GS/08/11-12 | Civilian | TECHNICIAN | GS/08/07-09 | EC, Andros Is | 3 | Civilian | ADMIN/MNGR | GS/03/07-09 | Civilian | ENGINEER | GS/08/11-12 | Civilian | TECHNICIAN | GS/08/07-09 | San Diego, CA | Civilian | ADMIN/MNGR | GS/03/07-09 | Civilian | ENGINEER | GS/08/11-12 | Civilian | TECHNICIAN | GS/08/07-09 | Keyport, WA | Civilian | ADMIN/MNGR | GS/03/07-09 | Civilian | ENGINEER | GS/08/11-12 | Civilian | TECHNICIAN | GS/08/07-09 | PFYS CFY FY00 FY01 FY02 FY03 SUMMARY TOTALS: ENL OFF CIV ENL OFF CIV ENL OFF CIV ENL OFF CIV ENL OFF CIV OPERATIONAL ACDU TAR SELRES Civilian FLEET SUPPORT ACDU TAR SELRES Civilian GRAND TOTALS: ACDU TAR SELRES Civilian 4 #### Element II.A.3. Training Activities Instructor and Support Billet Requirements Instructor Billets #### INSTRUCTOR BILLETS #### TRAINING ACTIVITY, LOCATION, UIC : | | DESIGNATOR | PNEC/SNEC | PNEC/SNEC PFYs | | FY00 | FY01 | FY02 | FY03 | | | |----------|---------------|------------|----------------|-------------|-------------|-------------|-------------|-------------|--|--| | | <u>RATING</u> | PP/OCC/GD | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | ENL OFF CIV | | | | Civilian | | CONTRACTOR | | | | 2 | | | | | TOTAL: 2 0 0 #### SUPPORT BILLETS #### TRAINING ACTIVITY, LOCATION, UIC : DESIGNATOR PNEC/SNEC PFYS FY99 FY00 FY01 FY02 FY03 RATING PP/OCC/GD ENL OFF CIV No Support Billets are required for Mk 30 Mod 2 Training TOTAL: # Element II.A.4. Chargeable Student Billet Requirements GRAND TOTAL: | ACTIVITY LOCATION | | USN
<u>USMC</u> | PFYs
<u>ENL</u> <u>OFF</u> <u>CIV</u> | FY99
<u>ENL</u> <u>OFF</u> <u>CIV</u> | FY00
ENL OFF CIV | FY01 ENL OFF CIV | | Y02
FF CIV | FY03 ENL OFF CIV | |---|----------------|---------------------|--|--|---------------------|------------------|---|---------------|-------------------| | NUWCDIVKPT, Keyport, WA
AFWTF, Roosevelt Roads, PR | OO253
0017A | USN
USN | | | | 10 | 5 | 5 8 | | | SUMM | | ALS:
USN
USMC | | | | 10 | 5 | 5 8 | | 10 5 5 8 # Element II.A.5. Annual Incremental and Cumulative Billets #### a. OFFICER - USN | | | | FY | 99 | FY | FY00 | | 01 | FY | FY02 | | 03 | |---|-------------------|-----------------------|-----|-----|-----
------|-----|-----|-----|------|-----|-----| | | <u>DESIGNATOR</u> | BILLET
<u>BASE</u> | +/- | CUM | +/- | CUM | +/- | CUM | +/- | CUM | +/- | CUM | | Operational Billets
ACDU and TAR | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fleet Support Billets
ACDU and TAR | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Instructor and Support (Staff) Billets ACDU and TAR Chargeable Student Billets ACDU and TAR | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL USN OFFICER BILLETS: | | O | U | U | O | O | O | O | 5 | 5 | U | O | | Operational | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Fleet Support | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Staff | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Student | | 0 | | 0 | | 0 | | 0 | | 5 | | 0 | | SELRES | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | # Element II.A.5. Annual Incremental and Cumulative Billets (cont) #### b. ENLISTED/CIVILIAN - USN | | | | | FY99 | | FY | 00 | FY | 01 | FY | 02 F | | 03 | |---------------------------------|----------|-----------|--------|------|-----|-----|-----|-----|-----|-----|------|-----|-----| | | | PNEC/SNEC | BILLET | | | | | | | | | | | | | RATING | PP/OOC/GD | BASE | +/- | CUM | +/- | CUM | +/- | CUM | +/- | CUM | +/- | CUM | | Operational Billets | | | | | | | | | | | | | | | ACDU and TAR | Civilian | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 | 4 | 8 | | Fleet Support Billets | | | | | | | | | | | | | | | ACDU and TAR | Civilian | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Instructor and Support (Staff) | | | | | | | | | | | | | | | Billets ACDU and TAR | Civilian | | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 2 | 0 | 2 | | Chargeable Student | | | | | | | | | | | | | | | Billets ACDU and TAR | | | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 13 | 13 | 0 | 0 | | | | | | | | | | | | | | | | | TOTAL USN ENLISTED/CIVILIAN BII | LLETS: | | | | | | | | | | | | | | Operational | | | 0 | | 0 | | 0 | | 0 | | 4 | | 8 | | Fleet Support | | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Staff | | | 0 | | 0 | | 0 | | 2 | | 2 | | 2 | | Student | | | 0 | | 0 | | 0 | | 10 | | 13 | | 0 | | SELRES | | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | # Element II.B.1 Annual Training Input Requirements CIN, COURSE TITLE: MK30 Mod 2 ATS Operations and Maintenance COURSE LENGTH: 6 Days SEA TOUR LENGTH: N/A ATTRITION FACTOR: 0% BACKOUT FACTOR: 0 TRAINING ACDU-TAR FY99 FY00 FY01 FY02 FY03 ACTIVITY SOURCE SELRES OFF ENL OFF ENL OFF ENL OFF ENL OFF ENL OFF ENL No Military personnel will be trained in Mk 30 Mod 2 Operations and Maintenance TOTALS: #### Element II.B.1 Annual Training Input Requirements (cont) CIN, COURSE TITLE: Mk 30 Mod 2 ATS Familiarization COURSE LENGTH: 1 Day SEA TOUR LENGTH: N/A ATTRITION FACTOR: 0% BACKOUT FACTOR: 0 TRAINING ACDU-TAR FY99 FY00 FY01 FY02 FY03 <u>ACTIVITY</u> SOURCE SELRES OFF ENL OFF ENL OFF ENL OFF ENL OFF ENL No Military personnel will be trained in Mk 30 Mod 2 Familiarization TOTALS: ## PART II - BILLET AND PERSONNEL REQUIREMENTS ## Element II.B.1 Annual Training Input Requirements (cont) CIN, COURSE TITLE: Helicopter Launch and Recovery COURSE LENGTH: 1 Day SEA TOUR LENGTH: N/A ATTRITION FACTOR: 0% BACKOUT FACTOR: 0 | TRAINING | | ACDU-TAR | FY9 | 99 | FY0 | 0 | FY | 01 | FY | 02 | FY | 03 | |----------------------------|--------|---------------|------------|-----|------------|------------|------------|-----|------------|------------|------------|------------| | <u>ACTIVITY</u> | SOURCE | <u>SELRES</u> | <u>OFF</u> | ENL | <u>OFF</u> | <u>ENL</u> | <u>OFF</u> | ENL | <u>OFF</u> | <u>ENL</u> | <u>OFF</u> | <u>ENL</u> | | AFWTF, Roosevelt Roads, PR | Navy | ACDU | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | TOTALS: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## PART II - BILLET AND PERSONNEL REQUIREMENTS ## Element II.B.1 Annual Training Input Requirements (cont) CIN, COURSE TITLE: Surface Launch Platform Operation and Maintenance COURSE LENGTH: 1 Day SEA TOUR LENGTH: N/A ATTRITION FACTOR: 0% BACKOUT FACTOR: 0 | TRAINING | | ACDU-TAR | FY9 | 99 | FYC | 00 | FY | 01 | FY | 02 | FY | 03 | |----------------------------|--------|---------------|------------|----------------------------|------------|------------|-----|----------------------------|------------|-----|------------|----------------------------| | <u>ACTIVITY</u> | SOURCE | <u>SELRES</u> | <u>OFF</u> | $\underline{\mathrm{ENL}}$ | <u>OFF</u> | <u>ENL</u> | OFF | $\underline{\mathrm{ENL}}$ | <u>OFF</u> | ENL | <u>OFF</u> | $\underline{\mathrm{ENL}}$ | | AFWTF, Roosevelt Roads, PR | Navy | ACDU | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | TOTALS: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## Section III.A. TRAINING COURSE REQUIREMENTS ## Element III.A.1. INITIAL TRAINING REQUIREMENTS COURSE TITLE: Mk 30 Mod 2 ATS Operations and Maintenance **COURSE DEVELOPER**: Raytheon Systems Company INSTRUCTOR : Contractor Personnel **COURSE LENGTH:** 6 Days | | | DATE | STUDENTS | | | ACITIVITY | | |----------------------------|------------|----------------|------------|----------------------------|-----|--------------|----------------------------| | LOCATION | <u>UIC</u> | <u>BEGIN</u> | <u>OFF</u> | $\underline{\mathrm{ENL}}$ | CIV | | <u>DESTINATION</u> | | NUWCDIV Keyport, WA | 00253 | January 2001 | | | 10 | | Operational Testing | | AFWTF, Roosevelt Roads, PR | 0017A | March 2002 | | | 8 | | AFWTF, Roosevelt Roads, PR | | NUWCDETHI, Waianae, HI | 35266 | June 2004 | | | 8 | | NUWCDETHI, Waianae, HI | | NUWCDET AUTEC, Andros Is | 63821 | September 2005 | | | 8 | | NUWCDET AUTEC, Andros Is | | NUWCDETHI, San Diego, CA | 32090 | July 2006 | | | 8 | | NUWCDETHI, San Diego, CA | | NUWCDIVKPT, Keyport, WA | 00253 | December 2007 | | | 8 | | NUWCDIVKPT, Keyport, WA | | | | | | | 50 | Input | | | | | | | | | AOB | | | | | | | | (|) Chargeable | | ## Element III.A.1. INITIAL TRAINING REQUIREMENTS (cont) COURSE TITLE : Mk 30 Mod 2 ATS Familiarization COURSE DEVELOPER : Raytheon Systems Company INSTRUCTOR : Contractor Personnel COURSE LENGTH: 1 Day | | | DATE | STUDENTS | | | ACITIVITY | | |----------------------------|-------|----------------|----------|-----|-----|------------|----------------------------| | LOCATION | UIC | <u>BEGIN</u> | OFF | ENL | CIV | | <u>DESTINATION</u> | | NUWCDIV Keyport, WA | 00253 | January 2001 | | | 5 | | Operational Testing | | AFWTF, Roosevelt Roads, PR | 0017A | March 2002 | | | 5 | | AFWTF, Roosevelt Roads, PR | | NUWCDETHI, Waianae, HI | 35266 | June 2004 | | | 5 | | NUWCDETHI, Waianae, HI | | NUWCDET AUTEC, Andros Is | 63821 | September 2005 | | | 5 | | NUWCDET AUTEC, Andros Is | | NUWCDETHI, San Diego, CA | 32090 | July 2006 | | | 5 | | NUWCDETHI, San Diego, CA | | NUWCDIVKPT, Keyport, WA | 00253 | December 2007 | | | 5 | | NUWCDIVKPT, Keyport, WA | | | | | | | 30 | Input | | | | | | | | | AOB | | | | | | | | 0 | Chargeable | | ## Element III.A.1. INITIAL TRAINING REQUIREMENTS (cont) COURSE TITLE : Helicopter Launch and Recovery COURSE DEVELOPER : Raytheon Systems Company INSTRUCTOR : Contractor Personnel COURSE LENGTH: 1 Day | | | DATE | STUDENTS | | rs | ACITIVITY | |----------------------------|------------|----------------|----------|-----|-----|----------------------------| | LOCATION | <u>UIC</u> | <u>BEGIN</u> | OFF | ENL | CIV | <u>DESTINATION</u> | | NUWCDIV Keyport, WA | 00253 | January 2001 | 5 | 5 | | Operational Testing | | AFWTF, Roosevelt Roads, PR | 0017A | March 2002 | 5 | 5 | | AFWTF, Roosevelt Roads, PR | | NUWCDETHI, Waianae, HI | 35266 | June 2004 | 5 | 5 | | NUWCDETHI, Waianae, HI | | NUWCDET AUTEC, Andros Is | 63821 | September 2005 | 5 | 5 | | NUWCDET AUTEC, Andros Is | | NUWCDETHI, San Diego, CA | 32090 | July 2006 | 5 | 5 | | NUWCDETHI, San Diego, CA | | NUWCDIVKPT, Keyport, WA | 00253 | December 2007 | 5 | 5 | | NUWCDIVKPT, Keyport, WA | 60 Input AOB 0 Chargeable ## Element III.A.1. INITIAL TRAINING REQUIREMENTS (cont) COURSE TITLE: Surface Launch Platform Operation and Maintenance **COURSE DEVELOPER**: Raytheon Systems Company INSTRUCTOR : Contractor Personnel COURSE LENGTH: 1 Day | | | DATE | STUDENTS | ACITIVITY | |----------------------------|------------|----------------|-------------|----------------------------| | LOCATION | <u>UIC</u> | <u>BEGIN</u> | OFF ENL CIV | <u>DESTINATION</u> | | NUWCDIV Keyport, WA | 00253 | January 2001 | 5 | Operational Testing | | AFWTF, Roosevelt Roads, PR | 0017A | March 2002 | 5 | AFWTF, Roosevelt Roads, PR | | NUWCDETHI, Waianae, HI | 35266 | June 2004 | 5 | NUWCDETHI, Waianae, HI | | NUWCDET AUTEC, Andros Is | 63821 | September 2005 | 5 | NUWCDET AUTEC, Andros Is | | NUWCDETHI, San Diego, CA | 32090 | July 2006 | 5 | NUWCDETHI, San Diego, CA | | NUWCDIVKPT, Keyport, WA | 00253 | December 2007 | 5 | NUWCDIVKPT, Keyport, WA | 30 Input AOB 0 Chargeable ## Element III.A.2. Follow-on Training Element III.A.2.a. Existing Courses TRAINING ACTIVITIY: LOCATION, UIC: CIN, COURSE TITLE: SOURCE: STUDENT CATEGORY: No CANTRAC Courses are effected by MK 30 Mod 2 Training Chargeable ATIR Output AOB ### Element III.A.2.b. Planned Courses TRAINING ACTIVITIY: LOCATION, UIC: CIN, COURSE TITLE: SOURCE: STUDENT CATEGORY: ATIR Output AOB AOB No Planned Courses are effected by MK 30 Mod 2 Training Chargeable Element III.A.2.c. Unique Courses TRAINING ACTIVITIY: LOCATION, UIC: CIN, COURSE TITLE: SOURCE: No Unique Courses are required for MK 30 Mod 2 Training ATIR Output AOB Chargeable ## Element III.A.2.c. Existing Training Phased Out TRAINING ACTIVITIY: LOCATION, UIC: CIN, COURSE TITLE: SOURCE: STUDENT CATEGORY: > ATIR Output AOB Chargeable No Existing Courses are Phased Out by MK 30 Mod 2 Training ## Ship Training Course Summary Element III.B.1. OFFICER | | | | | BILLET | | | COURSE | LOCATION/ | |------------|-------------|------------|------|--------|------|-----|--------|------------| | <u>BSC</u> | <u>RANK</u> | DESIGNATOR | NOBC | TITLE | CODE | CIN | TITLE | <u>UIC</u> | Not Applicable for MK 30 Mod 2 Training Element III.B.2. ENLISTED BILLET COURSE LOCATION/ BSC RANK DESIGNATOR NOBC TITLE CODE CIN TITLE UIC Not Applicable for MK 30 Mod 2
Training ## Element III.C. Inactive Duty Training Travel (IDTT) and Annual Training (AT) Summary ## IDTT | FY | 99 | FY | 00 | FY | 01 | FY | 02 | FY | 03 | FY | 04 | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | No Reserve Component Training is required for MK 30 Mod 2 ΑT | FY | 99 | FY | 00 | FY | 01 | FY | 02 | FY | 03 | FY | 04 | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | OFF | ENL | ### Section IV.A. TRAINING HARDWARE Element IV.A.1. TTE/GPTE/SPTE/ST/GPETE/SPETE TRAINING ACTIVITY: LOCATION: CIN, COURSE TITLE: ITEM TYPE OR RANGE QUANTITY DATE GFE NUMBER GFE REQUIPMENT OF REPAIR PARTS REQUIRED REQUIRED CFE No Training Hardware will be Required to Support MK 30 Mod 2 Training Element IV.A.2. Training Devices DEVICE: DESCRIPTION OF DEVICE: MANUFACTURER: CONTRACT NUMBER: TEE STATUS: TRAINING ACTIVITY QUANTITY DATE RFT COURSES LOCATION, UIC REQUIRED DATE STATUS SUPPORTED No Training Devices will be Required to Support MK 30 Mod 2 Training ## Section IV.B. COURSEWARE REQUIREMENTS ## Element IV.B.1. Training Services | COURSE/TYPE
OF TRAINING | SCHOOL/
LOCATION | <u>UIC</u> | NO. OF PERSONNEL | MAN WEEKS
REQUIRED | BEGIN DATE | |--|----------------------------|------------|------------------|-----------------------|----------------| | MK 30 Mod 2 ATS Operations and Maintenance | | | | | | | | LOCATION | UIC | 1 | 1 | BEGIN | | | NUWCDIV Keyport, WA | 00253 | 1 | 1 | January 2001 | | | AFWTF, Roosevelt Roads, PR | 0017A | 1 | 1 | March 2002 | | | NUWCDETHI, Waianae, HI | 35266 | 1 | 1 | June 2004 | | | NUWCDET AUTEC, Andros Is | 63821 | 1 | 1 | September 2005 | | | NUWCDETHI, San Diego, CA | 32090 | 1 | 1 | July 2006 | | MK 30 Mod 2 ATS Familiarization | | | | | | | | LOCATION | UIC | 1 | 1 | BEGIN | | | NUWCDIV Keyport, WA | 00253 | 1 | 1 | January 2001 | | | AFWTF, Roosevelt Roads, PR | 0017A | 1 | 1 | March 2002 | | | NUWCDETHI, Waianae, HI | 35266 | 1 | 1 | June 2004 | | | NUWCDET AUTEC, Andros Is | 63821 | 1 | 1 | September 2005 | | | NUWCDETHI, San Diego, CA | 32090 | 1 | 1 | July 2006 | ## Section IV.B. COURSEWARE REQUIREMENTS ## Element IV.B.1. Training Services | COURSE/TYPE
OF TRAINING | SCHOOL/
LOCATION | <u>UIC</u> | NO. OF PERSONNEL | MAN WEEKS
REQUIRED | BEGIN DATE | |--|----------------------------|------------|------------------|-----------------------|----------------| | Helicopter Launch and Recovery | | | | | | | | LOCATION | UIC | 1 | 1 | BEGIN | | | NUWCDIV Keyport, WA | 00253 | 1 | 1 | January 2001 | | | AFWTF, Roosevelt Roads, PR | 0017A | 1 | 1 | March 2002 | | | NUWCDETHI, Waianae, HI | 35266 | 1 | 1 | June 2004 | | | NUWCDET AUTEC, Andros Is | 63821 | 1 | 1 | September 2005 | | | NUWCDETHI, San Diego, CA | 32090 | 1 | 1 | July 2006 | | Surface Launch Platform Operation and Mainte | enance | | | | | | | LOCATION | UIC | 1 | 1 | BEGIN | | | NUWCDIV Keyport, WA | 00253 | 1 | 1 | January 2001 | | | AFWTF, Roosevelt Roads, PR | 0017A | 1 | 1 | March 2002 | | | NUWCDETHI, Waianae, HI | 35266 | 1 | 1 | June 2004 | | | NUWCDET AUTEC, Andros Is | 63821 | 1 | 1 | September 2005 | | | NUWCDETHI, San Diego, CA | 32090 | 1 | 1 | July 2006 | ## Element IV.B.2. Curriculum Materials and Training Aids TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: MK 30 Mod 2 ATS Operations and Maintenance | TYPES OF MATERIAL OR AID | QUANTITY
<u>REQUIRED</u> | DATE <u>REQUIRED</u> | <u>STATUS</u> | |--------------------------|-----------------------------|----------------------|------------------| | Interactive Courseware | 10 | January 2001 | Embedded in IETM | | Multi-media capable PC | 10 | January 2001 | To be leased | | Instructor's Guide | 1 | January 2001 | On Schedule | | Trainee's Guide | 10 | January 2001 | On Schedule | ## Element IV.B.2. Curriculum Materials and Training Aids TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: MK 30 Mod 2 ATS Familiarization | TYPES OF MATERIAL OR AID | QUANTITY
REQUIRED | DATE <u>REQUIRED</u> | <u>STATUS</u> | |--------------------------|----------------------|----------------------|------------------| | Interactive Courseware | 0 | January 2001 | Embedded in IETM | | Multi-media capable PC | 0 | January 2001 | To be leased | | Instructor's Guide | 1 | January 2001 | On Schedule | | Trainee's Guide | 5 | January 2001 | On Schedule | ## Element IV.B.2. Curriculum Materials and Training Aids TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: Helicopter Launch and Recovery | TYPES OF MATERIAL OR AID | QUANTITY
<u>REQUIRED</u> | DATE <u>REQUIRED</u> | STATUS | |--------------------------|-----------------------------|----------------------|------------------| | Interactive Courseware | 5 | January 2001 | Embedded in IETM | | Multi-media capable PC | 5 | January 2001 | To be leased | | Instructor's Guide | 1 | January 2001 | On Schedule | | Trainee's Guide | 10 | January 2001 | On Schedule | ## Element IV.B.2. Curriculum Materials and Training Aids TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. | TYPES OF MATERIAL OR AID | QUANTITY
<u>REQUIRED</u> | DATE <u>REQUIRED</u> | STATUS | |--------------------------|-----------------------------|----------------------|------------------| | Interactive Courseware | 5 | January 2001 | Embedded in IETM | | Multi-media capable PC | 5 | January 2001 | To be leased | | Instructor's Guide | 1 | January 2001 | On Schedule | | Trainee's Guide | 5 | January 2001 | On Schedule | ### Element IV.B.3. Technical Manuals TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: MK 30 Mod 2 ATS Operations and Maintenance | | | QUANTITY | DATE | | |--|---------------|----------|--------------|---------------| | TECHNICAL MANUAL TITLE NUMBER | <u>MEDIUM</u> | REQUIRED | REQUIRED | <u>STATUS</u> | | | | | | | | MK 30 Mod 2 Operations and Maintenance | IETM/CD | 10 | January 2001 | On Schedule | ### Element IV.B.3. Technical Manuals TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: MK 30 Mod 2 ATS Familiarization | TECHNICAL MANUAL TITLE NUMBER | <u>MEDIUM</u> | QUANTITY
<u>REQUIRED</u> | DATE
<u>REQUIRED</u> | <u>STATUS</u> | |--|---------------|-----------------------------|-------------------------|---------------| | MK 30 Mod 2 Operations and Maintenance | IETM/CD | 5 | January 2001 | On Schedule | ### Element IV.B.3. Technical Manuals TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. CIN, COURSE TITLE: Helicopter Launch and Recovery | | | QUANTITY | DATE | | |--|---------------|----------|--------------|---------------| | TECHNICAL MANUAL TITLE NUMBER | <u>MEDIUM</u> | REQUIRED | REQUIRED | <u>STATUS</u> | | | | | | | | MK 30 Mod 2 Operations and Maintenance | IETM/CD | 10 | January 2001 | On Schedule | ### Element IV.B.3. Technical Manuals TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: Operational Sites. | TECHNICAL MANUAL TITLE NUMBER | <u>MEDIUM</u> | QUANTITY
<u>REQUIRED</u> | DATE
<u>REQUIRED</u> | <u>STATUS</u> | |--|---------------|-----------------------------|-------------------------|---------------| | MK 30 Mod 2 Operations and Maintenance | IETM/CD | 5 | January 2001 | On Schedule | ### Section IV.C. FACILITY REQUIREMENTS ### Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA, UIC 00253 # CIN, COURSE TITLE MK 30 Mod 2 ATS Operations and Maintenance REQUIRED RFT DATE January 2001 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE MK 30 Mod 2 ATS Familiarization REQUIRED RFT DATE January 2001 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE January 2001 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REQUIRED RFT DATE January 2001 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ### Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: AFWTF, Roosevelt Roads, PR. UIC 00253 # CIN, COURSE TITLE MK 30 Mod 2 ATS Operations and Maintenance REQUIRED RFT DATE March 2002 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE MK 30 Mod 2 ATS
Familiarization REQUIRED RFT DATE March 2002 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE March 2002 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REOUIRED RFT DATE March 2002 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDETHI, Waianae, HI. UIC 35266 # CIN, COURSE TITLE MK 30 Mod 2 ATS Operations and Maintenance REOUIRED RFT DATE June 2004 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE MK 30 Mod 2 ATS Familiarization REQUIRED RFT DATE June 2004 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE June 2004 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REOUIRED RFT DATE June 2004 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDET AUTEC, Andros Is. UIC 63821 ## $\underline{\text{CIN, COURSE TITLE}}$ MK 30 Mod 2 ATS Operations and Maintenance REQUIRED RFT DATE September 2005 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### CIN, COURSE TITLE MK 30 Mod 2 ATS Familiarization REQUIRED RFT DATE September 2005 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE September 2005 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REQUIRED RFT DATE September 2005 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ### Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDETHI, San Diego, CA. UIC 32090 # CIN, COURSE TITLE MK 30 Mod 2 ATS Operations and Maintenance REQUIRED RFT DATE July 2006 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE MK 30 Mod 2 ATS Familiarization REQUIRED RFT DATE July 2006 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE July 2006 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | # CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REQUIRED RFT DATE July 2006 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ### Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA, UIC 00253 ## CIN, COURSE TITLE MK 30 Mod 2 ATS Operations and Maintenance REQUIRED RFT DATE December 2007 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE MK 30 Mod 2 ATS Familiarization REQUIRED RFT DATE December 2007 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE Helicopter Launch and Recovery REQUIRED RFT DATE December 2007 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ## CIN, COURSE TITLE Surface Launch Platform Operation and Maintenance REOUIRED RFT DATE December 2007 | SQUARE FEET | | | FACILITIES SUPPORT | |--------------------|------------------------|-----------------|--------------------| | SPACE REQUIREMENTS | MAJOR EFR REQUIREMENTS | SPACE AVAILABLE | AVAILABILITY | | Classroom | None | Fully | N/A | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA, UIC 00253 CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | January 2001 | ## CIN, COURSE TITLE : MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | January 2001 | ### CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | January 2001 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | January 2001 | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: AFWTF, Roosevelt Roads, PR. UIC 0017A CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | March 2002 | ### CIN, COURSE TITLE : MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | March 2002 | ### CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | March 2002 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | |
-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | March 2002 | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDETHI, Waianae, HI. UIC 35266 CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | June 2004 | CIN, COURSE TITLE : MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | June 2004 | CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | June 2004 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | June 2004 | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDET AUTEC, Andros Is. UIC 63821 CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|----------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | September 2005 | ### CIN, COURSE TITLE : MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|----------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | September 2005 | ## CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|----------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | September 2005 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|----------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | September 2005 | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDETHI, San Diego, CA. UIC 32090 CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | July 2006 | ### CIN, COURSE TITLE: MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | July 2006 | ## CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | July 2006 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|--------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | July 2006 | ### Section IV.C. FACILITY REQUIREMENTS ## Element IV.C.1. Facility Requirements Summary (Space/Support) by Activity TRAINING ACTIVITY: Raytheon Systems Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA, UIC 00253 CIN, COURSE TITLE : MK 30 Mod 2 ATS Operations and Maintenance | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|---------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | December 2007 | ### CIN, COURSE TITLE : MK 30 Mod 2 ATS Familiarization | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|---------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | December 2007 | ### CIN, COURSE TITLE: Helicopter Launch and Recovery | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|---------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | December 2007 | | BUILDING AND ROOM | TYPE OF FACILITY | FACILITY PROJECT | | | |-------------------|------------------|------------------|-----------------------------|---------------| | NUMBER | PROJECT | NUMBER | REQUIRED PROJECT AWARD DATE | REQUIRED UDC | | TBD | None | N/A | N/A | December 2007 | ## Element IV.C.3. Facility Project Summary by Program TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA. UIC 00253 | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: AFWTF, Roosevelt Roads, PR UIC 0017A | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: NUWCDETHI, Wainanae, HI. UIC 35266 | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: NUWCDET AUTEC, Andros Is. UIC 63821 | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: NUWCDETHI, San Diego, CA. UIC 32090 | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | TRAINING ACTIVITY: Raytheon Services Company LOCATION, UIC: NUWCDIVKPT, Keyport, WA. UIC 00253 | PROJECT NUMBER | TOTAL SCOPE | PROJECTED AWARD DATE | PROJECTED
UCD | STATUS | |----------------|-------------|----------------------|------------------|--------| | N/A | N/A | N/A | N/A | | PART V - MPT MILESTONES | COG Code | MPT MILESTONES | DATE | STATUS | |------------------|---|----------------|-----------------------| | | | | | | PEO (USW)/PMS403 | Begin Analysis of Manpower, Personnel, and
Training Requirements | May 1994 | Complete See HSI Plan | | | Program Manpower and Training Resource | | | | CNO (N88) | Requirements | May 1994 | Complete | | PEO(USW)/PMS403 | Distribute NTSP | August 1998 | Complete | | CNO (N88) | Approve and Promulagate NTSP | September 1998 | | | PEO(USW)/PMS403 | Curriculum Materials Delivered | January 2001 | | | PEO(USW)/PMS403 | E&MD Target Systems Delivered to O-Site. | January 2001 | | | PEO(USW)/PMS403 | Begin E&MD Training - Keyport | January 2001 | | | | Conduct M Demo - Training Proficiency | | | | PEO(USW)/PMS403 | Evaluation | April 2001 | | | PEO(USW)/PMS403 | Begin Initial Training - AFWTF | March 2002 | | | PEO(USW)/PMS403 | Initial Operational Capability | March 2002 | | | PEO(USW)/PMS405 | Initial Training - PMRF | June 2004 | | | PEO(USW)/PMS406 | Initial Training - AUTEC | September 2005 | | | PEO(USW)/PMS407 | Initial Training - SOCAL | July 2006 | | | PEO(USW)/PMS408 | Initial Training - Keyport | December 2007 | | | PEO(USW)/PMS403 | Full Operational Capability | March 2008 | | ## PART VI - DECISION ITEMS/ACTION REQUIRED | DECISION | ITEM | OR | ACTION | REQUIRED | COMMAND ACTION | DUE DATE | STATUS | |----------|------|----|--------|----------|----------------|----------|--------| |
| ## PART VII - POINTS OF CONTACT | NAME, ACTIVITY, CODE | FUNCTION | PHONE NUMBERS: | |--------------------------------|------------------------------------|-------------------------------------| | | | DSN/COMMERCIAL | | | | FAX DSN/COMMERCIAL | | | | INTERNET ADDRESS | | LCDR Michael Murphy | Resource Sponsor | (703) 604-7721 (DSN 664) | | CNO, N889F3 | | (703) 604-6939 (DSN 664) | | | | Murphy.Michael@hq.navy.mil | | Mr. Timothy Douglass | Milestone Decision Authority | (703) 604-5038 ext. 118 (DSN 664) | | PEO(USW) | | (703) 604-4755 (DSN 664) | | | | DouglassTE@navsea.navy.mil | | Mr. Timothy McBride | Assistant PEO for Logistics | (703) 604-5038 ext. 132 (DSN 664) | | PEO(USW)L | | (703) 604-4755 (DSN 664) | | | | McBrideTL@navsea.navy.mil | | CAPT Vic Fiebig | Program Manager | (703) 604-6052 ext. 543 (DSN 664) | | PEO(USW), PMS403 | | (703) 604-6056 (DSN 664) | | | | FiebigVR@navsea.navy.mil | | Mr. Michael Alperi | Asst. Program Manager | (703) 604-6052 ext. 543 (DSN 664) | | PEO(USW), PMS403C | | (703) 604-6056 (DSN 664) | | | | AlperiMJ@navsea.navy.mil | | Mr. Jeffrey Din | Logistics Manager | (703) 604-6052 ext. 552 (DSN 664) | | PEO(USW), PMS403L | | (703) 604-6056 (DSN 664) | | | | DinJW@navsea.navy.mil | | Mr. Charles Barns | Project Manager | (703) 604-6052 ext. 543 (DSN 664) | | PEO(USW), PMS403C3 | | (703) 604-6056 (DSN 664) | | | | BarnsGC@navsea.navy.mil | | Mr. John Bellisle | Technical Design Agent | (401) 832-1665 ext. 21665 (DSN 948) | | NUWCDIV Newport, Code 8222 | | (401) 832-4825 (DSN 948) | | | | BellisleJR@npt.nuwc.navy.mil | | Ms. Deborah Hisayasu | Integrated Logistics Support Agent | (360) 396-2998 (DSN 744) | | NUWCDIV Keyport, Code 63 | | (360) 396-7121 (DSN 744) | | | | DHisayasu@kpt.nuwc.navy.mil | | Mr. David Rodriguez | Operational Site Manager | (619) 545-0665 (DSN 553) | | NUWCDETHI San Diego, Code 9041 | | (619) 545-0669 (DSN 553) | | | | DRodrigez@c90gate.lll.nuwc.navy.mil |